


Simulation Technology for Counter-terrorism Applications


Curtis Lisle, Ph.D.
Visual Systems Scientist
S&I Professional Services

Outline

Brief History of Visual Simulation

Applications of Simulation in Counter-Terrorism

Basic Components of a Simulation

- Displays/Interaction Devices
- Static and Dynamic Environment Database Technology

Simulation-assisted Analysis for Counter-Terrorism

Conclusions

Quick History of Visual Systems


sgi federal™
an SGI company

Technology

- Camera based model boards
- Stroke/Calligraphic rendering
- Raster-based Polygonal system
- Atmospherics
- Special Effects
- Texture mapping
- Geospecific Imagery

Applications

- Military Flight Simulation
- Commercial Flight Simulation
- Helicopter and Ground Vehicle
- Networked synthetic battles and analyses


Applications of Simulation in Counter-Terrorism

Concept: *Simulated Command Center*

Security review of existing facilities

- Realistic model of urban environment for analysis
- Tactical Planning - ingress, escape routes

What-if Scenario Training

- Rehearse response to pre-scripted disaster scenarios
- Practice command & control decision-making
- Practice information flow and review during an incident
- Test effectiveness of Command & Control organization


(NASA/SGI Virtual Air Traffic Control Tower)

Display/Interaction Devices

Reality Center Powerwall

DART / Cave Display

Command Center Consoles

VR displays and positioning devices


- *Useful for individual trainers attached to simulation*

High Innovation in Displays

- Retinal Displays
- Tiled, high-res LCDs at 4k x 4k
- T1 micro-mirror DLP


GlassMountainOptics


© GlassMountainOptics, Inc.


Database Development Process


Traditional

- Acquire and prepare source data
- Create Polygonal Terrain Skin
- Plant and edit 2D Cultural Features
- Add 3D models for buildings, bridges, etc.


State-of-the-Art

- Use Geographic Information System (GIS) data
- Feature Extraction from Imagery
- Use Satellite and Aerial photos for realistic terrain (example to right: Atlanta by Harris RealSite)


Traditional Dataflow


(much data lost here)


Images across time Mosaic and orthorectify


(lots of time spent here!!)

Iterative Process
-- expensive
each time!!

Image-based Database Process


TerraSim TerraTools


Accepts GIS, imagery, elevation, and feature data

Automates the dataflow of the DBGS process

Script language for large databases

Parallel processing of project graph

Constrained TIN algorithms


TerraSim - Philly & Pittsburgh examples

sgi federal
an SGI company


sgi

Harris RealSite

*Geometry is Auto-Extracted
from Imagery*

*Building Sides textures
generated from satellite, aerial,
or handheld photos*


*Models can be hand enhanced
as needed after auto-extraction*


*Interactive environment
InReality provides mensuration
tests for information discovery
from datasets*

Harris InReality

sgi federal
an SGI company

Mensuration - determines distance and line of sight from any point on the database


The Role of the Database

The Database is used for both rendering and analysis

The environment database needs to support all calculations, analyses, and queries necessary for any simulated behavior

- Line of sight tests; terrain following
- trafficability and maximum speeds for certain vehicles (logistics calculations and
- Smoke/HazMat cloud dispersion

Next step for better interaction with datasets:

Dynamic Terrain and Dynamic Environments


Dynamic Environment Technology

Dynamic environment effects

- Soil slumping and digging
- Water flow and Erosion
- Building Damage from munitions

Analytical models need to be resolution independent

- Simulators connected together will have different purposes (individual on ground vs. reconnaissance helicopter)

Efficient physical models needed for run-time execution


- Tradeoff between accuracy and speed


Simulation Techniques

Efficient soil slumping model


- Li, Xin, Physically-Based Modeling and Distributed Computation for Simulation of Dynamic Terrain in Virtual Environments, Ph.D. Dissertation, University of Central Florida, Orlando, May 1993.
- Li, Xin, and Moshell, J. M., “Modeling Soil: Realtime Dynamic Models of Soil Slippage and Manipulation”, SIGGRAPH’93, Anaheim, California, July 1993.


Simulation Techniques

Efficient water flow model

- Chen, Jim, “Physically-Based Modeling and Real-Time Simulation of Fluids”, Ph.D. Dissertation, University of Central Florida, Orlando, May 1995.
- Chen, Jim, et al., “Towards Interactive-rate Simulation of Fluids with Moving Obstacles by Navier-Stokes Equations”, Computer Vision, Graphics and Image Processing, March 1995.


Simulation Techniques

Efficient Building Damage Models

- Ortiz, Russell, Lisle, “Towards an Implementation of Damageable Buildings”, I/ITSEC’96 conference, Orlando, FL.
- 2 1/2 dimension CSG (computational solid geometry) calculations
- Waterways experiment station physical model

Two Major Algorithms

- Real-time CSG for holes
- “Is part still grounded” or should it fall?


Simulation Techniques

US Army Technologies

- USA Waterways Experiment Station
 - High-fidelity CFD models of building damage
 - Efficient, empirical models for damage according to material types
- Aberdeen Proving Ground
 - DICE (distributed computation of high-fidelity models on HPC systems)
- White Sands Missile Range
 - Smoke and plume spreading models (e.g. COMBIC)
 - EOSAEL (Electro-Optical Systems Atmospheric Effects Library)
<http://www.eosael.com>

Quality vs. efficiency tradeoff for physical models
Software architecture for use in real-time simulation


Dual Modeling Approach

Don't try to put analytical values on a polygonal database


Instead, regenerate the rendering data structures from the analytical ones as needed (when state changes appreciably enough)

Dead Reckoning - technique for controlled approximations


Command and Control Center

Simulation receives situation information, processes events, uses physical models, and calculates behaviors and environment state updates


Conclusions

Many options for processing source data into datasets for visualization and analysis in counter-terrorism applications

Synthetic database content and design are critical to successful simulations

Training and live operational modes the same command and control center is a powerful concept

- maximize team training effectiveness
- Maximize cost and use of physical and computer resources

Simulation is a powerful tool for counter-terrorism efforts

